

Soil Dynamics and Earthquake Engineering 22 (2002) 943-950

www.elsevier.com/locate/soildyn

CPT site characterization for seismic hazards in the New Madrid seismic zone

T. Liao^{a,*}, P.W. Mayne^{a,1}, M.P. Tuttle^b, E.S. Schweig^c, R.B. Van Arsdale^{d,2}

^aSchool of Civil and Environmental Engineering, Georgia Institute of Technology, 790 Atlantic Drive, Atlanta, GA 30332-0355, USA

^bM. Tuttle and Associates, 128 Tibbetts Lane, Georgetown, ME 04548, USA

^cUS Geological Survey, 3876 Central Avenue, Ste. 2, Memphis, TN 38152-3050, USA

^dDepartment of Earth Sciences, The University of Memphis, 402 J.M. Smith Building, Memphis, TN 38152, USA

Abstract

A series of cone penetration tests (CPTs) were conducted in the vicinity of the New Madrid seismic zone in central USA for quantifying seismic hazards, obtaining geotechnical soil properties, and conducting studies at liquefaction sites related to the 1811-1812 and prehistoric New Madrid earthquakes. The seismic piezocone provides four independent measurements for delineating the stratigraphy, liquefaction potential, and site amplification parameters. At the same location, two independent assessments of soil liquefaction susceptibility can be made using both the normalized tip resistance (q_{c1N}) and shear wave velocity (V_{s1}). In lieu of traditional deterministic approaches, the CPT data can be processed using probability curves to assess the level and likelihood of future liquefaction occurrence. © 2002 Elsevier Science Ltd. All rights reserved.

Keywords: Cone-penetration test; In situ tests; Site characterization; Liquefaction; Paleoliquefaction; Porewater pressures; Seismic hazard; Shear waves

1. Introduction

Hundreds of earthquake events occurred in the New Madrid seismic zone (NMSZ) during December 1811 and February 1812, with the three largest events estimated to have moment magnitudes of 7.9, 7.6, and 8.0 [1]. This historic earthquake sequence raised questions regarding the earthquake potential of the seismic zone. Clearly a repeat of such a New Madrid event today would be very damaging to the infrastructure of the central US, as well as a significant threat to the large population who live and work in this region. In recent years, paleoseismology studies of earthquake-induced liquefaction features have provided valuable data regarding the earthquake history and potential of the NMSZ [2,3]. Recent research in Japan and western USA, where earthquakes occur more frequently, notes the important finding that sites that experience liquefaction will likely liquefy again during events of similar magnitude [4,5]. Therefore, it is desirable to have a reliable and expedient means to evaluate the liquefaction potential over large developed urban and suburban regions. Here, in particular, the efforts are to quantify the seismic hazards related to liquefaction in the NMSZ extending from Memphis, TN up the Mississippi River to St Louis, MO.

The cone penetration test (CPT) offers three or more continuous channels of logged readings, in comparison to the standard penetration test (SPT) conducted at 1.5 m intervals in soil borings, in order to profile the subsurface strata and detect loose sands to silty sands that may be subject to liquefaction. Normalized penetration readings from both the SPT and CPT can be used for evaluating liquefaction potential [6]. In the CPT, geophones can be placed within the penetrometer to allow measurements of downhole shear wave velocities for site amplification analysis, as well as liquefaction studies.

Several series of CPT tests were conducted for mapping seismic hazards and soil properties in the NMSZ. At several locations, field CPT programs have been completed at paleoliquefaction sites previously mapped by researchers with M. Tuttle and Associates, the US Geological Survey (USGS), and the Center for Earthquake and Information (CERI), as detailed elsewhere [7,8]. Fig. 1 shows selected NMSZ paleoliquefaction sites of the current testing

^{*} Corresponding author. Tel.: +1-404-385-0057.

 $[\]label{lem:energy} \begin{tabular}{ll} E-mail\ addresses: $gte611q@prism.gatech.edu\ (T.\ Liao), paul.mayne@\\ ce.gatech.edu\ (P.W.\ Mayne), mptuttle@erols.com\ (M.P.\ Tuttle), schweig@\\ ceri.memphis.edu\ (E.S.\ Schweig), rvanrsdl@memphis.edu\ (R.B.\ Van\ Arsdale). \end{tabular}$

¹ Tel.: +1-404-894-6226; fax: +1-404-894-2281.

² Tel.: +1-901-678-2177; fax: +1-901-678-2178.

Fig. 1. Representative CPT locations in New Madrid seismic zone.

program, including the Walker Site in Marked Tree, AR, the Yarbro and Haynes sites in Blytheville, AR, and the Wolf River in Memphis, TN, and Caruthersville, MO [9]. The collected CPT data have been used for site characterization and liquefaction evaluation of the subsurface materials, as well as to investigate the causes and sizes of the observed liquefaction features (e.g. large sand blows 5–30 m in diameter; large dikes, sills, subsidence). Relative sizes of such features between nearby and adjacent liquefaction sites depend not only on the sand type, its relative density, and inplace consistency, but also on the thickness and condition of the overlying clay–silt cap, groundwater conditions, and other factors.

2. Cone penetration tests

The cone penetrometer system used in these tests included an anchored truck-mounted hydraulic rig with field computer data acquisition and three geophysics-type penetrometers (5-, 10-, and 15-ton capacity). Each penetrometer consists of a 60° angled apex at the tip instrumented to measure five independent readings: tip resistance (q_c) , sleeve friction (f_s) , vertical inclination (i), penetration porewater pressure (either midface u_1 or shoulder u_2), and downhole shear wave velocity (V_s) . Shear waves are recorded at 1-m depth intervals, whereas the other readings are obtained at a constant logging rate, generally set between 1 and 5 cm/s.

The tip resistance (q_c) is a point stress related to the soil strength and the reading must be corrected for porewater pressure effects on unequal areas [10], especially in clays and silts. The corrected value is termed q_T . The sleeve resistance relates to the interface friction between the penetrometer and soil. Magnitudes of porewater pressure depend upon the permeability of the medium and the shoulder filter element (or u_2 position) is required for the tip correction [11]. The tip resistance (q_T) , sleeve friction (f_s) and pore pressure (u_2) are used together to characterize the subsurface layering, soil behavioral type, and strength properties [10]. Particularly important in seismic investigations, a cyclic stress-based analysis of liquefaction-prone sediments is available using the q_T data [6-8,12].

The seismic piezocone test (SCPTu) includes both penetration readings and downhole geophysical measurements in the same sounding, thus optimizing data collection at a given location. Results from a representative SCPTu sounding performed along the Wolf River in northeastern Memphis, TN are shown in Fig. 2. In the test procedure, the shear waves are generated by striking a horizontal steel plank that is coupled to the ground under an outrigger. The downhole geophone is oriented parallel to the plank to detect vertically propagating, horizontally polarized shear waves. From the measured wave train at each depth, a pseudo-interval shear wave velocity (V_s) is determined as the difference in travel distance between any two successive events divided by the difference in travel times [13]. The travel times are determined in two ways: (1) by visually inspecting the recorded wave traces and subjectively identifying the first arrival, and (2) by a rigorous postprocessing technique known as cross-correlation to determine the time shift between the entire wave trains from successive paired records [14].

The shear wave velocities are useful for subsequent site amplification studies, as well as the evaluation of soil resistance to liquefaction susceptibility [15]. Notably, the SCPTu is versatile as it provides both large-strain penetration test data and small-strain shear wave velocity measurements in a single sounding.

3. Soil classification

As no soil samples are obtained during the CPT, indirect methods of assessing the soil type are required. For most cases, simple 'rules of thumb' are sufficient: sands exhibit $q_{\rm T}>30$ atm (1 atm = 100 kPa) and clays $q_{\rm T}<20$ atm. Also, for sands, the $u_2\approx u_0$, whereas for intact clays

Fig. 2. Representative SCPTu sounding performed along Wolf River in Memphis, TN.

 $u_2 \gg u_0$, where u_0 is the static porewater pressure. As a consequence, the measured and corrected tip stresses in sand are essentially the same value $(q_T = q_c)$.

In a more systematic or automated manner, a soil profile can be generated using either soil behavior classification charts or clustering methods. The soil behavioral charts [16] are based on tip resistance (q_T) , friction ratio (FR = f_s/q_T), and porewater pressure ratio $B_q = (u_2 - u_0)/q_T$ $(q_{\rm T}-\sigma_{\rm v0})$, where $\sigma_{\rm v0}$ is the total vertical stress. Another well-adopted chart is based on the normalized parameters $Q = (q_{\rm T} - \sigma_{\rm v0})/\sigma'_{\rm v0}, \ F = f_{\rm s}/(q_{\rm T} - \sigma_{\rm v0}), \ \text{and} \ B_q \ [17]. \ \text{An}$ alternative approach is the use of statistical cluster analysis that can be used to analyze the stratigraphic vertical profile of sediments [18]. It detects the inherent similarity between data sets and then groups them together. Since piezocone soundings provide thousands of data points, it is often overwhelming to determine soil layering from simple visual examination and routine data processing such as spreadsheets. Clustering assists in a rational grouping of the data to define strata boundaries.

4. Liquefaction evaluation

In liquefaction analyses, the level of ground shaking from seismic loading is expressed in terms of the cyclic stress ratio (CSR). For the conventional simplified procedures, the CSR is expressed as [19]:

$$CSR = \frac{\tau_{\text{ave}}}{\sigma'_{\text{v0}}} = 0.65 \left(\frac{a_{\text{max}}}{g}\right) \left(\frac{\sigma_{\text{v0}}}{\sigma'_{\text{v0}}}\right) r_{\text{d}}$$
 (1)

where $\tau_{\rm ave}$ is the average equivalent uniform shear stress generated by the earthquake assumed to be 65% of the maximum induced stress, $a_{\rm max}$ is the peak ground acceleration (PGA) in the same unit as g, g is the gravitational

acceleration constant ($g = 9.8 \text{ m/s}^2$), σ_{v0} and σ'_{v0} are the total and effective vertical stresses, respectively, and r_d is a stress reduction coefficient that accounts for the flexibility of the model soil column. In this paper, the r_d recommendations of the NCEER Workshop on Evaluation of Liquefaction Resistance of Soils [12] were followed. The value a_{max} is taken from the appropriate design events for a given project (i.e. the 2, 5, or 10% probability earthquake for a certain period of time; the maximum credible event for a known fault located a certain distance from the site; or a code-based response spectrum).

The cyclic resistance ratio (CRR) is the threshold for liquefaction and used to compare the available soil resistance with level of ground shaking represented by the CSR. Therefore, if the CSR value is higher than the CRR, the soil will likely liquefy; otherwise, it will not. The CRR can be evaluated using the conventional deterministic approaches, or alternatively, the probabilistic curves of increasing likelihoods of liquefaction.

Deterministic approaches include procedures based on normalized tip resistance [6,12,15] and/or normalized shear wave velocity [8,12,15]. For the tip resistance-based method shown in Fig. 3, the cone tip resistance is normalized as a function of the effective stress (actual normalization criteria depends upon the CPT soil classification) and is designated $q_{\rm clN}$. For clean quartz sands, $q_{\rm clN} = q_{\rm T}/(\sigma_{\rm v0}^{\prime})^{0.5}$, where the tip resistance $(q_{\rm T})$ and effective overburden stress (σ'_{v0}) are both in atm. For silty sands, the stress-normalized cone tip resistance q_{c1N} is modified to the adjusted tip resistance $(q_{cln})_{cs}$, which is its equivalent clean sand value, by the relationship $(q_{c1N})_{cs} = K_c q_{c1N}$, where K_c is the correction factor for the apparent fines content and is empirically calculated from the CPT Q and F data. For clean sands, $(q_{\rm c1N})_{\rm cs}=q_{\rm c1N}.$ The level of ground motion (CSR) and the adjusted tip resistance $(q_{clN})_{cs}$ are compared with the cyclic resistance (CRR) to determine whether liquefaction will or

(2)

Fig. 3. Deterministic approach for liquefaction analysis of clean sand based on tip resistance. After Robertson and Wride [20].

will not occur. The CRR for clean sand is calculated by the following equation for an earthquake moment-magnitude of 7.5 [12,20]:

$$CRR_{7.5} = 93((q_{c1N})_{cs}/1000)^3 + 0.08$$
, if $50 \le (q_{c1N})_{cs} < 160$

$$CRR_{7.5} = 0.833((q_{c1N})_{cs}/1000) + 0.05$$
, if $(q_{c1N})_{cs} < 50$

Fig. 4. Deterministic approach for liquefaction analysis of clean sand based on shear wave velocity. After Andrus and Stokoe [15].

Fig. 5. Cyclic resistance ratios (CRRs) based on tip resistance at different levels of probability. After Juang and Jiang [22].

For liquefaction evaluation based on shear wave velocity, a deterministic chart procedure is shown in Fig. 4. Here, the shear wave velocity is stress-normalized to $V_{s1} = V_s/(\sigma'_{v0})^{0.25}$, where V_s is in m/s and σ'_{v0} in atm. The CRR for an earthquake moment-magnitude of 7.5 is found from [12,15]:

$$CRR_{7.5} = a(V_{s1}/100)^2 + b[1/(V_{s1c} - V_{S1}) - 1/V_{s1c}]$$
 (3)

Fig. 6. Cyclic resistance ratios (CRRs) based on shear wave velocity at different levels of probability. After Juang et al. [23].

Fig. 7. Overview of the CPT locations at Marked Tree paleolique faction site, AR.

where a=0.03, b=0.9, $V_{\rm s1}$ is the overburden stress-normalized shear-wave velocity, and $V_{\rm s1c}$ is a limiting asymptote value. From statistical database analyses, Andrus and Stokoe [15] determined the following values for sands and gravels related to fines contents: $V_{\rm s1c}=220\,{\rm m/s}$ for FC $\leq 5\%$; $V_{\rm s1c}=210\,{\rm m/s}$ for FC = 20%; and $V_{\rm s1c}=200\,{\rm m/s}$ for FC $\geq 35\%$.

Deterministic methods give only a binary evaluation of liquefaction potential. A calculated factor of safety (F_s) can be defined as $F_s = \text{CRR/CSR}$ for a particular earthquake magnitude and set of data. In more recent evaluations, CRR curves of different probabilities of occurrence have been developed from the original databases.

Based on the normalized tip resistance, a mapping function was proposed [21,22] to relate the safety factor F_s

to the liquefaction probability P_L based on a database of 225 CPT-based cases reported by Juang and Jiang [22]:

$$P_{\rm L} = 1/[1 + (F_{\rm s}/1.0)^{3.34}] \tag{4}$$

Based on the shear wave velocity, there is a similar mapping function [23]:

$$P_{\rm L} = 1/[1 + (F_{\rm s}/0.72)^{3.1}] \tag{5}$$

The CSR is calculated according to Eq. (1), and the CRR is determined from Eq. (2) if it is based on the tip resistance, or from Eq. (3) if it is based on the shear wave velocity. Curves of CRR for different probabilities of liquefaction based on normalized tip resistance are shown in Fig. 5. This provides a more rational means of assessing the likelihood of liquefaction for a particular CSR and soil resistance measured by $q_{\rm c1N}$. The CRR curves at different probabilities ranging from 10 to 90% are given in Fig. 6 for normalized shear wave velocity, $V_{\rm s1}$.

5. CPT tests performed in Marked Tree, AR

A series of CPT tests was performed at the Walker paleoliquefaction site that is located near Marked Tree, AR. This site was selected for a paleoseismology study because sand blows were found in association with a Native American occupation horizon, suggesting that the sand blow was prehistoric in age [24]. The study included a large scale surface resistivity survey to locate anomalies indicating the exact location of the feeder dikes [25], followed by excavation and documentation of the liquefaction features and the cultural horizon [9]. On the basis of radiocarbon dating and artifact analysis, the sand blows and related dikes are thought to have formed during a large New Madrid earthquake circa A.D. 1450 [24,26]. Although the full extent of the A.D. 1450 liquefaction field has not yet

Fig. 8. Interpreteted soil stratigraphy of the second series of soundings using clustering and CPT soil behavioral charts.

Fig. 9. Representative seismic piezocone results at Walker paleoliquefaction site near Marked Tree, AR (sounding MTREE12).

been determined, this is the southernmost known occurrence of sand blows of this age. At a later date (August 2000), the CPT testing was performed in two linear arrays perpendicular to the main direction of the sand dikes, as shown by Fig. 7. The intention of these series was to provide information on the subsurface stratigraphy and source sands, explore lateral variability, and evaluate the potential for re-liquefaction. The soil profiles for the second array of soundings have been evaluated according to the soil behavioral chart [17] and cluster analysis [18], as shown in Fig. 8. It can be seen that the profiles mainly consist of clay and silt for the upper 5 m. The remainder of the profiles to depths of at least 16 m indicates the presence of sand that

may be prone to liquefaction during a similar large earthquake event.

Results from a representative seismic piezocone sounding (No. MTREE12) advanced to a depth of 26 m at the Walker site are shown in Fig. 9. The readings indicate a clayey layer in the upper 5 m underlain by an extensive deposit of relatively clean sands with varying facies. The profile corresponds similarly with the boring and geological log of a nearby site reported by Liu et al. [27]. Since the Walker Site is a well-documented paleoliquefaction site, an earthquake magnitude of 8.0 has been used for the liquefaction analysis. Fig. 10 shows the results of liquefaction analysis for the sounding MTREE12 by

Fig. 10. Liquefaction analyses by deterministic approaches for Marked Tree sounding.

Fig. 11. Liquefaction analyses by probabilistic approaches for Marked Tree sounding.

the deterministic approach. At a factor of safety of $F_{\rm s}=1.0$ for liquefaction, the critical values of tip resistance and shear wave velocity are derived by inversing the process of calculating CRR. This critical value, which changes with depth, is shown in the same graph as the measured value in the figure. Liquefaction is likely whenever the measured value is less than the critical value. The gaps in the critical value data represent soil layers that are not susceptible to liquefaction due to their classification (e.g. clayey soils for which liquefaction analyses are not relevant).

Similarly, the CRR probability curves can be applied to the CPT data from the Walker paleoliquefaction site. The probabilistic procedure is presented as the different liquefaction probabilities versus the corresponding depth in Fig. 11. The probability is analyzed based on the independent critical tip stress and the shear wave velocity, respectively, as well as jointly. The combined probability can be calculated as the average of the probabilities based on the two approaches. From the combined liquefaction probability shown in Fig. 11, it can be seen that the region from 9 to 11 m is most susceptible to liquefaction, and at selected other depths, e.g. from 7 to 8 m, from 12 to 14 m, and from 17 to 18 m, the soils also have a high probability of liquefying under an earthquake magnitude of 8.0. Other magnitude events can also be investigated with this technique. This analysis reflects the liquefaction potential of the sediments at the site today and does not try to back-calculate the magnitude of the A.D. 1450 earthquake that produced the liquefaction features.

In future research efforts, an improved procedure would be obtained by adopting a similar CRR form for both the normalized cone tip resistance and shear wave velocities. Consistency and a better compatibility of results would be expected. A joint-probability curve based on $(q_{\rm cIN})_{\rm cs}$ and $V_{\rm s1}$ could also be developed from statistical analyses.

6. Conclusions

Geotechnical site characterization using CPT in the NMSZ serves multiple purposes, including (1) identifying soils with high potential to liquefaction; (2) providing data for site amplification analysis; and (3) obtaining information for ongoing paleoliquefaction studies. Of particular interest, the SCPTu is an efficient way to assess the liquefaction potential of soils, as it provides logging of tip stress, sleeve friction, porewater pressure, and shear wave velocity in a single sounding. These data can be processed to identify the stratigraphy, layers susceptible to liquefaction, level of ground shaking, and soil resistance to liquefaction. Deterministic and/or probabilistic curves can be used with the normalized tip resistance q_{c1N} and shear wave velocity $V_{\rm s1}$ in evaluating soil liquefaction potential. The redundancy information from two independent readings provides a higher level of confidence in the conclusions on liquefaction hazards.

Acknowledgments

Financial and technical support has been provided by the US Geological Survey, the Mid-America Earthquake Center, and the National Science Foundation.

References

- [1] Johnston AC, Schweig ES. The enigma of the New Madrid earthquakes of 1811–1812. Annual Rev Earth Planet Sci 1996;24: 339–84.
- [2] Tuttle MP, Schweig ES. Archeological and pedological evidence for large earthquakes in the New Madrid seismic zone, central United States. Geology 1995;23:253–6.

- [3] Tuttle MP, Schweig ES, Sims JD, Lafferty RH, Wolf LW, Haynes M. The earthquake potential of the New Madrid seismic zone. Bull Seismol Soc Am 2002; in press.
- [4] Youd TL. Recurrence of liquefaction at the same site. Proceedings of the Eighth World Conference on Earthquake Engineering, San Francisco, vol. III; 1988. p. 231–38.
- [5] Yasuda S, Tohno I. Sites of re-liquefaction caused by the 1983 Nihonkai-Chuba earthquake. Soils Foundations 1988;28(2):61–72.
- [6] Stark TD, Olson SM. Liquefaction resistance using CPT and field case histories. J Geotech Engng, ASCE 1995;121(12):859–69.
- [7] Schneider JA, Mayne PW. Liquefaction response of soils in mid-America evaluated by seismic cone tests. Innovations and applications in geotechnical site characterization (GSP 97), Reston, VA: ASCE; 2000, p. 1–16.
- [8] Schneider JA, Mayne PW, Rix GJ. Geotechnical site characterization in the greater Memphis area using cone penetration tests. Engng Geol 2001;62(1-3):169-84.
- [9] Tuttle MP. Late Holocene earthquakes and their implications for earthquake potential of the New Madrid seismic zone, Central United States. PhD Dissertation, University of Maryland, College Park; 1999. p. 250.
- [10] Lunne T, Robertson PK, Powell JJM. Cone penetration testing in geotechnical practice. New York: Spon Press/Rutledge Publishers; 1997. p. 312.
- [11] Mayne PW, Kulhawy FH, Kay JN. Observations on development of pore water pressures during piezocone penetration. Can Geotech J 1990;27(4):418-28.
- [12] Youd TL, Idriss IM. Liquefaction resistance of soils. Summary report from NCEER/NSF workshops. J Geotech Geoenviron Engng 2001; 127(10):817-33.
- [13] Campanella RG, Robertson PK, Gillespie D. Seismic cone penetration tests. Use of in-situ tests in geotechnical engineering (GSP 6), Reston, VA: ASCE; 1986. p. 116–30.
- [14] Campanella RG, Stewart WP. Seismic cone analysis using digital signal processing for dynamic site characterization. Can Geotech J 1992;29(3):477–86.
- [15] Andrus RD, Stokoe KH. Liquefaction resistance of soils based on shear wave velocity. J Geotech Geoenviron Engng 2000;126(11): 1015-26.
- [16] Robertson PK, Campanella RG, Gillespie D, Grieg J. Use of piezometer cone data. Use of in-situ tests in geotechnical engineering (GSP 6), Reston, VA: ASCE; 1986. p. 1263–80.
- [17] Robertson PK. Soil classification using the cone penetration test. Can Geotech J 1990;27(1):151-8.
- [18] Hegazy YA, Mayne PW. Delineating geostratigraphy by cluster analysis of piezocone data. Geotechnical site characterization, vol. 2. Rotterdam: Balkema; 1998. p. 1069–74.
- [19] Seed HB, Idriss IM. Simplified procedure for evaluating soil liquefaction potential. J Soil Mech Foundations Div, ASCE 1971; 97(9):1249-73.
- [20] Robertson PK, Wride CE. Evaluating cyclic liquefaction potential using the cone penetration test. Can Geotech J 1998;35(3):442–59.
- [21] Chen CJ, Juang CH. Calibration of SPT- and CPT-based liquefaction evaluation methods. Innovations and applications in geotechnical site characterization (GSP 97), Reston, VA: ASCE; 2000.

- [22] Juang CH, Jiang T. Assessing probabilistic methods for liquefaction potential evaluation. Soil dynamics and liquefaction (GSP 107), Reston, VA: ASCE: 2000.
- [23] Juang CH, Chen CJ, Jiang T. Probabilistic framework for liquefaction potential by shear wave velocity. J Geotech Geoenviron Engng, ASCE 2001;127(8):670–8.
- [24] Tuttle MP, Sims JD, Dyer-Williams K, Lafferty RH, Schweig ES. Dating of liquefaction features in the New Madrid seismic zone. US Nuclear Regulatory Commission, NUREG/GR-0018; 2000. p. 42.
- [25] Wolf L, Collier J, Bodin P, Tuttle M, Barstow N, Gomberg J. Geophysical and geological reconnaissance of seismically induced sand dikes and related sand blows in the New Madrid seismic zone. Seismol Res Lett 1996;97(2).
- [26] Barnes AA. An interdisciplinary study of earthquake-induced liquefaction features in the New Madrid seismic zone, central United States. MS Thesis, Auburn University, Alabama; 2000. p. 266.
- [27] Liu HP, Hu Y, Dorman J, Chang TS, Chiu JM. Upper Mississippi embayment shallow seismic velocities measured in situ. Engng Geol 1997;46:313–30.

Tianfei Liao is a research assistant in the geotechnical engineering group at Georgia Tech and has performed CPTs throughout the NMSZ.

Paul Mayne is a professor of geotechnical engineering at Georgia Tech and chair of international committee TC 16 on in situ testing.

Martitia Tuttle is an internationally recognized expert on paleoliquefaction and performs geological mapping and evaluation for the USGS, NSF, NRC, and other agencies.

Eugene Schweig is a geologist and the Central and Eastern US Coordinator of the US Geological Survey's Earthquake Hazard Program.

Roy Van Arsdale is a geology professor with University of Memphis and research investigator for USGS, CERI, and MAEC.